ORISE OAK RIDGE INSTITUTE FOR SCIENCE AND EDUCATION November 30, 2005 Mr. Ron Bostic Rocky Flats Project Office U.S. Department of Energy 10808 Hwy 93, Unit A Golden, CO 80403 SUBJECT: CONTRACT NO. DE-ACO5-00OR22750 FINAL REPORT—VERIFICATION SURVEY OF THE FORMER **BUILDING 371 CLOSURE PROJECT, ROCKY FLATS** ENVIRONMENTAL TECHNOLOGY SITE, GOLDEN, COLORADO Dear Mr. Bostic: The Environmental Survey and Site Assessment Program (ESSAP) of the Oak Ridge Institute for Science and Education (ORISE) has prepared the final report for the former Building 371 Closure Project, Rocky Flats Environmental Technology Site in Golden, Colorado. Comments provided on the draft report have been incorporated into the final report. Please contact me at (865) 576-5321 or Scott Kirk at (865) 574-0685 should you need additional information. Sincerely, Phyllis C. Weaver Health Physics/Project Leader Environmental Survey and Site Assessment Program PW:db cc: B. Wallin, K-H/RFETS E. Abelquist, ORISE/ESSAP S. Kirk, ORISE/ESSAP File/407 P. O. BOX 117, OAK RIDGE, TENNESSEE 37831-0117 Operated by Oak Ridge Associated Universities for the U.S. Department of Energy **ADMIN RECORD** B371-A-000317 The Oak Ridge Institute for Science and Education (ORISE) is a U.S. Department of Energy facility focusing on scientific initiatives to research health risks from occupational hazards, assess environmental cleanup, respond to radiation medical emergencies, support national security and emergency preparedness, and educate the next generation of scientists. ORISE is managed by Oak Ridge Associated Universities. Established in 1946, ORAU is a consortium of 91 colleges and universities. #### **NOTICES** The opinions expressed herein do not necessarily reflect the opinions of the sponsoring institutions of Oak Ridge Associated Universities. This report was prepared as an account of work sponsored by the United States Government. Neither the United States Government nor the U.S. Department of Energy, nor any of their employees, makes any warranty, expressed or implied, or a ssumes a ny legal liability or responsibility for the a ccuracy, c ompleteness, or u sefulness of any information, apparatus, p roduct, or p rocess disclosed, or represents that its use would not infringe on privately o wned rights. Reference herein to a ny specific c ommercial product, p rocess, or service by trade name, mark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement or recommendation, or favor by the U.S. Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Government or any agency thereof. # VERIFICATION SURVEY OF THE FORMER BUILDING 371 CLOSURE PROJECT ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO Prepared by P. C. Weaver Environmental Survey and Site Assessment Program Radiological Safety, Assessments and Training Oak Ridge Institute for Science and Education Oak Ridge, Tennessee 37831-0117 Prepared for the Department of Energy FINAL REPORT **NOVEMBER 2005** This report is based on work performed under contract number DE-AC05-00OR22750 with the U.S. Department of Energy. # VERIFICATION SURVEY OF THE # FORMER BUILDING 371 CLOSURE PROJECT ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Prepared by: 2 | P. C. Weaver, Project Leader Environmental Survey and Site Assessment Program | Date: | 4 /22/us | |----------------|---|-------|----------| | Reviewed by: | J. S. Kirk, Survey Projects Manager
Environmental Survey and Site Assessment Program | Date: | 4/22/05 | | Reviewed by: | R. D. Condra, Laboratory Manager Environmental Survey and Site Assessment Program | Date: | 11/29/05 | | Reviewed by: | A. T. Payne, Quality Manager Environmental Survey and Site Assessment Program | Date: | n(30/05 | | Reviewed by: | E. W. Abelquist, Program Director Environmental Survey and Site Assessment Program | Date: | 11/30/05 | # **ACKNOWLEDGMENTS** The author would like to acknowledge the significant contributions of the following staff members: ## FIELD STAFF - T. L. Brown - T. D. Herrera ### LABORATORY STAFF - R. D. Condra - W. P. Ivey - J. S. Cox # CLERICAL STAFF CO. Re. - D. K. Boody - K. L. Pond - A. Ramsey # **ILLUSTRATOR** T. D. Herrera # TABLE OF CONTENTS | • | <u>PAGE</u> | |---|-------------| | List of Figures | ii | | List of Tables | iii | | Abbreviations and Acronyms | iv | | Introduction and Site History | 1 | | Site Description | 1 | | Independent Verification Objectives | 2 | | In-Process Inspection | 2 | | Document Review | 3 | | Radiological Survey Procedures | 3 | | Sample Analysis and Data Interpretation | 4 | | Findings and Results | 5 | | Comparison of Results with Guidelines | 7 | | Follow-up Actions and Conclusions | 7 | | Figures | 9 | | Tables | 17 | | References | 27 | | Appendices: | | Appendix A: Major Instrumentation Appendix B: Survey and Analytical Procedures # LIST OF FIGURES | <u>PAGE</u> | | | |-------------|---|-----------| | 10 | Location of the Rocky Flats Closure Site | FIGURE 1: | | 11 | Location of the 371 Building | FIGURE 2: | | 12 | Building 371, Survey Area C—Measurement Locations | FIGURE 3: | | 13 | Building 371, Survey Area D—Measurement Locations | FIGURE 4: | | 14 | Building 371, Survey Area E—Measurement Locations | FIGURE 5: | | 15 | Building 371, Survey Area F—Measurement Locations | FIGURE 6: | | 16 | Building 371, Survey Area G—Measurement Locations | FIGURE 7: | # LIST OF TABLES | e e | | FAGE | |----------|---|------| | TABLE 1: | Gamma Surface Activity Levels and Volumetric Concentrations— Survey Area C | 18 | | TABLE 2: | Gamma Surface Activity Levels and Volumetric Concentrations— Survey Area D | 19 | | TABLE 3: | Gamma Surface Activity Levels and Volumetric Concentrations— Survey Area E | 22 | | TABLE 4: | Gamma Surface Activity Leveles and Volumetric Concentrations— Survey Area F | 23 | | TABLE 5: | Gamma Surface Activity Levels and Volumetric Concentrations— Survey Area G | 24 | ## ABBREVIATIONS AND ACRONYMS cm centimeter cm² square centimeter cpm counts per minute CSV central storage vault D&D Decontamination and Decommissioning DOE Department of Energy DOP Decommissioning Operations Plan DQO data quality objectives ε_{Total} Total Efficiency ESSAP Environmental Survey and Site Assessment Program ft² square feet FIDLER Field Instrument for the Detection of Low-Energy Radiation HVAC heating, ventilation, and air conditioning ITP Intercomparison Testing Program IV independent verification IVPP Independent Verification Program Plan IVT independent verification team JHA job hazard analysis K-H Kaiser-Hill Company KeV kilo electron volts m meter m² square meter MAPEP Mixed Analyte Performance Evaluation Program MARSSIM Multi-Agency Radiation Survey and Site Investigation Manual MDC minimum detectable concentration nCi/g nanocuries per gram NIST National Institute of Science and Technology NRIP NIST Radiochemistry Intercomparison Program ORAU Oak Ridge Associated Universities ORISE Oak Ridge Institute for Science and Education PDS pre-demolition survey PDSR pre-demolition survey report RFPO Rocky Flats Project Office RFCP Rocky Flats Closure Project RFETS Rocky Flats Environmental Technology Site SU survey units WGP weapons grade plutonium # VERIFICATION SURVEY OF THE FORMER BUILDING 371 CLOSURE PROJECT ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO ### INTRODUCTION AND SITE HISTORY The Atomic Energy Commission, predecessor agency to the U.S. Department of Energy (DOE), selected the Rocky Flats site in 1951 to serve as a nuclear weapons component production facility. Production began in 1952 on both nuclear and non-nuclear components with the plutonium pits being the key component. Uranium and beryllium were also utilized in the production of various components and processes. Operations continued until 1989 when environmental and safety concerns temporarily halted operations. There were over 700 structures, such as process and support buildings, that were involved in the site's mission. In 1993, the production mission was permanently ended and a new mission to clean up the site by 2006 was initiated. The site has since been renamed as the Rocky Flats Environmental Technology Site (RFETS). Kaiser-Hill Company, L.L.C. (K-H), is the DOE contractor responsible for closure of the RFETS by the year 2006. To meet the closure goal, K-H plans to characterize, remediate, perform predemolition surveys (PDS) and then demolish each building at the site. This process has been completed for Building 371 and associated support facilities and systems. The DOE's Rocky Flats Project Office (RFPO) has the responsibility for oversight of closure at RFETS. The RFPO requested the Environmental Survey and Site Assessment Program (ESSAP) of the Oak Ridge Institute for Science and Education (ORISE) to evaluate the basement and sub-basement slabs that will remain six feet below the final finish grade after building demolition. #### SITE DESCRIPTION The RFETS is located approximately 16 miles northwest of Denver, Colorado on State Highway 93 and Cactus Road. RFETS occupies approximately 385 acres within the 6,000-acre DOE reservation site (Figure 1). The site has been divided into two major operable units, the Industrial Area and the Buffer Zone. Building 371 was located in the northwestern quadrant of the Industrial area (Figure 2). Building 371 was a four-level reinforced concrete structure containing approximately 315,000 ft² of floor space. Building 371 was used primarily for storage, stabilization, and packaging of plutonium, residues, and transuranic wastes. Level 1 was the sub-basement (Survey Areas C and D) which housed the lower part of the central storage vaults (CSV) and stacker retriever maintenance bay. Level 2 was the main basement area (Survey Areas E, F, and G). The basement housed the heating, ventilation, and air conditioning (HVAC) equipment and mechanical utilities. The basement also housed the upper portion of the CSV, maintenance bay, and a small plutonium processing area. Level 3 was the ground floor level and contained the vast majority of the plutonium recovery processing equipment. The Level 4 attic housed much of the building's systems (K-H 2003). Building 371 was designated as a Type 3 facility. # INDEPENDENT VERIFICATION OBJECTIVES The primary objective of the independent verification (IV) survey was to implement the data quality objectives (DQO) as defined in the Independent Verification Program Plan (IVPP) (ORISE 2004a). The DQOs were designed to evaluate the PDS efforts in Building 371 against the applicable guideline criteria. Specifically, the Independent Verification Team (IVT) verified through the collection of direct gamma activity measurements that the Decontamination and Decommissioning (D&D) contractor complied with the objectives stated in the approved project-specific characterization plan and limits specified in the Building 371 Decommissioning Operations Plan (DOP) (K-H 2003). #### **IN-PROCESS INSPECTION** To expedite the D&D process, the IVT conducted Type A verification activities, the simpler type of verification consisting of document review, data validation, with potential confirmatory sample analyses. In addition, in-process and final status surveys for Type B verification, independent field measurements and sampling were also performed as needed. The in-process inspections followed the applicable lines of inquiry as outlined in Appendix A of the IVPP, as appropriate. Type A verifications were implemented for areas in Building 371 with a low potential for radiological contamination (Phases II and III). Type B verifications were performed primarily in the Phase IV and V areas of Building 371 located six feet below final grade, including the sub-basement and central storage vault, and basement. Historical information and available radiological data were reviewed to ensure that the appropriate actions towards completion of predemolition activities had been performed. #### **DOCUMENT REVIEW** Document reviews of the contractor's PDS plans, sampling plans, and supporting data and documentation were performed. Type A reviews of the Pre-Demolition Survey Reports (PDSR) were performed for the Phase II areas of Building 371 which included area AP/AF; the Building 371 exterior; T376A; T371H, I, J, and K; and Building 376. A Type A verification was completed for Phase III of Building 371. Phase III included Area AP between Column Lines 1-12 and Column Lines T-Y, Building 373, and Cooling Tower 911. Data reviews were also conducted for survey areas D and E prior to performing verification surveys. #### RADIOLOGICAL SURVEY PROCEDURES Site verification activities were performed during the period March 21 to March 24, and April 25 to April 26, 2005 in each of five survey areas. ESSAP performed surface scans and gamma surface measurements in basement Survey Areas C and D and in the sub-basement Survey Areas E, F, and G (Figures 3 to 7). Scans and direct gamma measurements were performed using low-energy photon scintillation detectors. Survey activities were conducted in accordance with a project-specific plan (ORISE 2004b) submitted to and approved by DOE and supplemented by the ORISE/ESSAP Survey Procedures and Quality Assurance Manuals (ORISE 2004c and 2005a). #### REFERENCE GRID ESSAP utilized the reference system established by K-H and any prominent building features to identify measurement and sampling locations. Measurement and sampling locations were documented on detailed survey maps. ### GAMMA SURFACE SCANS Gamma scans were performed over 90 percent of accessible floor areas of the basement and sub-basement Survey Areas C, D, E, F, and G. The Survey Areas represented the portions of the concrete slab that existed greater than six feet below final grade, which will remain in place following building demolition. Gamma scans were performed using low-energy photon FIDLER detectors coupled to ratemeters with audible indicators. Any area of elevated activity identified during the scan that exceeded the field action level was flagged for further investigation. #### GAMMA SURFACE MEASUREMENTS Gamma surface activity measurements were performed at a minimum of 30 random/systematic locations per survey area. The number of systematic measurement locations was increased for survey areas with a higher potential for contamination. Direct gamma measurements were also performed at locations based upon: (1) areas that were identified by surface scans as having radiation levels greater than the field action level, (2) randomly generated measurement locations, and (3) at locations flagged as suspect. Measurements were performed when necessary to determine the average residual gamma surface activity in the contiguous square meter area. Direct gamma measurements were performed at 229 randomly selected locations and 12 judgmental locations (Figures 3-7). Judgmental locations are identified as B1, B2, etc. Additional measurements were performed to determine the square-meter average activity at five locations. #### SAMPLE ANALYSIS AND DATA INTERPRETATION The radionuclide of concern for Building 371 is 35 year old weapons grade plutonium (WGP) (Pu-239/240). Gamma surface activity measurements were converted to units of nCi/g for WGP based on the calculation method described in Rocky Flats technical basis document 05-RS-0002. The calculated concentration of isotopic plutonium was based on the Am-241 to Pu-239 ratio of 1:8. The results were compared to the 100 nCi/g concentration-based limit as averaged (defined as 0 to 1 cm concrete depth) over 1 m² (K-H 2004), as specified in the DOP. Additional information concerning major instrumentation, sampling equipment, calculation variables, and analytical procedures is provided in Appendices A and B. ## FINDINGS AND RESULTS #### **DOCUMENT REVIEW** ESSAP reviewed various documents pertaining to the closure of Building 371 Closure Project such as the characterization plan, DOP, and the Phase II and Phase III PDSRs (K-H 2003, 2004, 2005b and c). ESSAP reviews of the PDSRs generated comments related to the classification of survey units. It was ESSAP's position that survey units (SU) 371066 and 371074 were initially misclassified based on information pertaining to historical use and proximity of the SU to Class 1 units. However, the review did not identify data in excess of the guideline criteria which would require reclassification. A review of the K-H PDSR overall results indicated that K-H performed adequate surveys and that any contamination identified was removed to levels meeting the guideline criteria (ORISE 2005b and c). Prior to initiating the verification surveys, ESSAP reviewed two data sets from Survey Areas D and E to prepare the survey strategy. The data did not identify any issues of concern or particular areas for expanded investigation (K-H 2005a). #### GAMMA SURFACE SCANS #### **BASEMENT** Gamma surface scan results in Survey Area C ranged from 1,000 to 22,000 cpm. The highest activity was identified in the central area of Room 2310 which originally housed a large filter plenum. Scans were not performed in Survey Area D, except in the contiguous square meter area of direct measurement location 20 (B12). #### **SUB-BASEMENT** Gamma surface scans were performed on 80 to 100 percent of the accessible floor surfaces in Survey Area G of the sub-basement. A portion of Survey Area G was not accessible during the scanning period because of overhead work to remove Building 374. Also, surface scans were not performed in Survey Areas E and F except for in the immediate vicinity of a direct gamma measurement. Scan activity results ranged from 2500 cpm to 930,000 cpm. The highest levels were observed in the north central sub-basement in Rooms 1105, 1111, 1113, 1115, and 1119. #### GAMMA SURFACE MEASUREMENTS Locations that were at or exceeded the predetermined 250,000 cpm field action level were marked for additional investigation. Surface activity measurements were converted from cpm to nCi/g for comparison of surface activity to the concentration-based guideline criteria. FIDLER detectors coupled to ratemeter-scalers with audible output were used to perform gamma surface measurements. ## **BASEMENT** Gamma surface activity measurement results for basement Survey Areas C and D are provided in Tables 1 and 2, respectively. Surface activity measurements ranged from 610 to 1,600 cpm or 0.14 to 0.36 nCi/g for Survey Area C. In Survey Area D, the gamma surface measurements ranged from 960 cpm to 440,000 cpm. Final analytical data quantified this activity as 0.21 nCi/g and 99 nCi/g, respectively. The highest individual reading at location 20 (B12) was the only measurement that exceeded the 250,000 cpm action level. A five point measurement was performed in the contiguous 1 m² area that translated into a final concentration of 20 nCi/g. ## SUB-BASEMENT Gamma surface activity measurement results for sub-basement Survey Areas E, F, and G are provided in Tables 3 through 5. Surface activity measurements in Survey Area E ranged from 3,000 to 14,000 cpm (0.67 to 3.0 nCi/g). The surface activity measurements in Survey Area F, ranged from 4,200 to 75,000 cpm (0.92 to 17 nCi/g). Based upon the results of the ESSAP verification effort, all sub-grade slab surfaces greater than six feet below the final grade were below the 100 nCi/g concentration-based guideline. Therefore, it is ESSAP's position that the Building 371 Closure Project meets the DOE allowable contamination guidelines. # **FIGURES** FIGURE 1: Location of the Rocky Flats Closure Site FIGURE 2: Location of the 371 Building FIGURE 3: Building 371, Survey Area C - Measurement Locations FIGURE 4: Building 371, Survey Area D - Measurement Locations FIGURE 5: Building 371, Survey Area E - Measurement Locations FIGURE 6: Building 371, Survey Area F - Measurement Locations FIGURE 7: Building 371, Survey Area G - Measurement Locations **TABLES** ## TABLE 1 # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA C ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-------------------------------|---------------------|--| | 1 | 1,100 | 0.23 | | 2 | 1,000 | 0.23 | | 3 | 1,200 | 0.26 | | 4 | 1,400 | 0.30 | | 5 | 1,200 | 0.27 | | 6 | 1,200 | 0.26 | | 7 | 1,400 | 0.32 | | 8 | 1,200 | 0.27 | | 9 | 1,300 | 0.28 | | 10 | 1,200 | 0.27 | | 11 | 1,100 | 0.25 | | 12 | 1,500 | 0.33 | | 13 | 1,200 | 0.27 | | 14 | 1,400 | 0.31 | | 15 | 1,300 | 0.29 | | 16 | 1,400 | 0.30 | | 17 | N/A ^c | N/A | | 18 | 1,300 | 0.28 | | 19 | 1,000 | 0.23 | | 20 | 610 | 0.14 | | 21 | 1,300 | 0.28 | | 22 | 1,300 | 0.28 | | 23 | 1,300 | 0.29 | | 24 | 1,200 | 0.28 | | 25 | 720 | 0.16 | | 26 | 920 | 0.20 | | 27 | 1,600 | 0.36 | | 28 | 1,200 | 0.27 | | 29 | 970 | 0.21 | | 30 | 1,300 | 0.28 | | 31 | 1,100 | 0.25 | | Average Concentration (nCi/g) | | 0.20 | *Refer to Figure 3 ^{*}Calculated concentration based on assumptions in Rocky Flats Calculation Number 05-RS-0002. N/A-Measurement location not accessible. # TABLE 2 # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA D ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |--|---------------------|--| | 1 | 960 | 0.21 | | 2 | 960 | 0.21 | | 3 | 1,300 | 0.28 | | 4 | 1,100 | 0.24 | | 5 | 1,000 | 0.22 | | 6 | 1,100 | 0.25 | | 7 | 1,300 | 0.28 | | 8 | 1,400 | 0.31 | | 9 | 1,400 | 0.31 | | 10 | 1,300 | 0.29 | | 11 | 1,600 | 0.37 | | 12 | 1,300 | 0.30 | | 13 | 1,200 | 0.27 | | 14 | 1,200 | 0.27 | | 15 | 1,200 | 0.26 | | 16 | 1,100 | 0.25 | | 17 | 1,300 | 0.29 | | 18 | 1,200 | 0.26 | | 19 | 4,400 | 0.97 | | 20 (B12) ^c | 440,000 | 99 | | 1 m ² average at loc. 20 ^d | 90,000 | 20 | | 21 | 1,500 | 0.33 | | 22 | 1,400 | 0.30 | | 23. | 1,700 | 0.37 | | 24 | 1,100 | 0.25 | | 25 | 1,100 | 0.25 | | 26 | 1,100 | 0.25 | | 27 | 1,100 | 0.25 | | 28 | 1,200 | 0.27 | | 29 | 150,000 | 34 | | 30 | 1,400 | 0.32 | | 31 | 1,300 | 0.29 | | 32 | 1,600 | 0.35 | | 33 | 1,400 | 0.32 | | 34 | 1,100 | 0.25 | # TABLE 2 (Continued) # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA D ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-------------------------|---------------------|--| | 35 | 1,000 | 0.23 | | 36 | 1,100 | 0.25 | | 37 | 1,100 | 0.25 | | 38 | 1,100 | 0.25 | | 39 | 1,100 | 0.25 | | 40 | 1,300 | 0.28 | | 41 | 1,300 | 0.29 | | 42 | 1,400 | 0.32 | | 43 | 1,200 | 0.28 | | 44 | 1,500 | 0.34 | | 45 | 1,700 | 0.37 | | 46 | 1,800 | 0.39 | | 47 | 1,600 | 0.35 | | 48 | 1,400 | 0.32 | | 49 | 1,500 | 0.34 | | 50 | 1,800 | 0.39 | | 51 | 1,900 | 0.43 | | 52 | 1,600 | 0.35 | | 53 | 1,500 | 0.33 | | 54 | 1,600 | 0.35 | | 55 | 2,200 | 0.49 | | 56 . | 1,800 | 0.40 | | 57 | 1,600 | 0.35 | | 58 | 1,700 | 0.37 | | 59 | 1,600 | 0.36 | | 60 | 1,400 | 0.30 | | 61 | 1,600 | 0.36 | | 62 | 1,600 | 0.36 | | 63 | 1,800 | 0.39 | | 64 | 1,600 | 0.36 | | 65 | 1,800 | 0.40 | | 66 | 13,000 | 2.9 | | 66 (0.3 NE of original) | 31,000 | 6.9 | | 67 | 1,800 | 0.39 | | 68 | 1,400 | 0.32 | # **TABLE 2 (Continued)** # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS **SURVEY AREA D** ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE **GOLDEN, COLORADO** | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-------------------------------|---------------------|--| | 69 | 1,400 | 0.31 | | 70 | 1,500 | 0.32 | | 71 | 2,000 | 0.44 | | 72 | 1,400 | 0.30 | | 73 | 1,400 | 0.32 | | 74 | 1,400 | 0.31 | | . 75 | 1,300 | 0.30 | | 76 | 1,300 | 0.30 | | 77 | 2,000 | 0.44 | | 78 | 1,400 | 0.32 | | 79 | 1,300 | 0.30 | | 80 | 6,700 | 1.5 | | 81 | 5,300 | 1.2 | | 82 | 6,500 | 1.4 | | 83 | 3,300 | 0.73 | | 84 | 2,300 | 0.50 | | 85 | 2,000 | 0.45 | | 86 | 2,500 | 0.55 | | 87 | 2,500 | 0.55 | | 88 | 5,800 | 1.3 | | 89 | 4,400 | 0.97 | | 90 | 3,000 | 0.66 | | 91 | 2,300 | 0.51 | | Average Concentration (nCi/g) | | 2.1 | ^aRefer to Figure 4 ^bCalculated concentration based on assumptions in Rocky Flats Calculation Number 05-RS-0002. ^{*}Location 20 is a direct measurement location that exceeded the 250,000 cpm action level. ⁴Average consists of five measurements collected within the contiguous square meter area. TABLE 3 # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA E ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-------------------------------|---------------------|--| | 1 | 4,700 | 1.0 | | 2 | 4,800 | 1.1 | | 3 | 6,300 | 1.4 | | 4 | 4,600 | 1.0 | | 5 | 3,000 | 0.67 | | 6 | 3,300 | 0.74 | | 7 | 5,700 | 1.3 | | 8 | 14,000 | 3.0 | | . 9 | 4,100 | 0.92 | | 10 | 6,000 | 1.3 | | 11 | 5,000 | 1.1 | | 12 | 5,200 | 1.2 | | 13 | 5,100 | 1.1 | | 14 | 5,300 | 1.2 | | 15 | 4,700 | 1.0 | | 16 | 5,000 | 1.1 | | 17 | 5,700 | 1.3 | | 18 | 5,100 | 1.1 | | 19 | 6,800 | 1.5 | | 20 | 6,500 | 1.5 | | 21 | 6,100 | 1.4 | | 22 | 9,000 | 2.0 | | 23 | 6,000 | 1.3 | | 24 | 7,100 | 1.6 | | 25 | 5,400 | 1.2 | | 26 | 4,900 | 1.1 | | 27 | 4,600 | 1.0 | | 28 | 4,600 | 1.0 | | 29 | 4,500 | 0.99 | | 30 | 4,600 | 1.0 | | Average Concentration (nCi/g) | | 0.95 | Refer to Figure 5 ^bCalculated concentration based on assumptions in Rocky Flats Calculation Number 05-RS-0002. **TABLE 4** # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA F ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-------------------------------|---------------------|--| | 1 | 13,000 | 3.0 | | 2 | 20,000 | 4.5 | | 3 | 10,000 | 2.3 | | 4 | 15,000 | 3.3 | | 5 | 5,400 | 1.2 | | 6 | 9,100 | 2.0 | | 7 | 5,400 | 1.2 | | 8 | 4,600 | 1.0 | | 9 | 46,000 | 10 | | 10 | 4,300 | 0.95 | | 11 | 27,000 | 5.9 | | 12 | 4,900 | 1.1 | | . 13 | 6,700 | 1.5 | | 14 | 34,000 | 7.6 | | 15 | 4,500 | 1.0 | | 16 | 4,200 | 0.94 | | 17 | 6,200 | 1.4 | | 18 | 5,000 | 1.1 | | 19 | 5,600 | 1.3 | | 20 | 9,100 | 2.0 | | 21 | 5,000 | 1.1 | | 22 | 28,000 | 6.2 | | 23 | 75,000 | 17 | | 24 | 4,400 | 0.97 | | 25 | 4,500 | 1.0 | | 26 | 4,800 | 1.1 | | 27 | 4,200 | 0.92 | | 28 | 4,400 | 0.98 | | 29 | 10,000 | 2.2 | | 30 | 21,000 | 4.6 | | Average Concentration (nCi/g) | | 2.3 | Refer to Figure 6 Calculated concentration based on assumptions in Rocky Flats Calculation Number 05-RS-0002. TABLE 5 # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA G ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location ^a | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |---|---------------------|--| | B1 | 250,000 | 55 | | 1 m ² average at loc. B1 ^c | 53,000 | 12 | | B2 | 54,000 | 12 | | B3 | 40,000 | 8.9 | | B4 | 100,000 | 23 | | B5 | 62,000 | 14 | | В6 | 88,000 | 19 | | B7 | 97,000 | 22 | | B8 | 120,000 | 28 | | B9 | 260,000 | 57 | | 1 m ² average at loc. B9 ^c | 56,000 | 12 | | B10 | 640,000 | 140 | | 1 m ² average at loc. B10 ^c | 140,000 | 31 | | B11 | 900,000 | 200 | | 1 m ² average at loc. B11 ^c | 180,000 | 41 | | 1 | 4,200 | 0.94 | | 2 | 4,300 | 0.96 | | 3 | 4,000 | 0.89 | | 4 | 3,600 | 0.81 | | 5 | 4,200 | 0.92 | | . 6 | 4,400 | 0.99 | | 7 | 3,900 | 0.88 | | 8 | 4,100 | 0.91 | | 9 | 3,300 | 0.74 | | 10 | 3,900 | 0.87 | | 11 | 3,800 | 0.84 | | 12 | 5,200 | 1.2 | | 13 | 4,200 | 0.93 | | 14 | 3,900 | 0.86 | | 15 | 4,000 | 0.89 | | 16 | 4,100 | 0.92 | | 17 | 3,800 | 0.84 | | 18 | 4,100 | 0.90 | | 19 | 3,100 | 0.69 | | 20 | 3,900 | 0.88 | # TABLE 5 (Continued) # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA G ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Locationa | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-----------|---------------------|--| | 21 | 4,900 | 1.1 | | 22 | 4,100 | 0.92 | | 23 | 3,300 | 0.72 | | 24 | 5,000 | 1.1 | | 25 | 4,300 | 0.95 | | 26 | 4,500 | 1.0 | | 27 | 3,700 | 0.81 | | 28 | 4,400 | 0.98 | | 29 | 4,400 | 0.97 | | 30 | | 0.92 | | 31 | 4,200 | 0.93 | | 32 | 4,100 | 0.91 | | 33 | 4,700 | 1.1 | | 34 | 4,300 | 0.95 | | 35 | 4,600 | 1.0 | | 36 | 4,200 | 0.93 | | 37 | 4,400 | 0.97 | | 38 | 5,000 | 1.1 | | 39 | 4,800 | 1.1 | | 40 | 5,300 | 1.2 | | 41 | 4,200 | 0.93 | | 42 | 4,200 | 0.94 | | 43 | 4,400 | 0.98 | | 44 | 3,900 | 0.86 | | 45 | 4,200 | 0.93 | | 46 | 4,300 | 0.96 | | 47 | 4,300 | 0.96 | | 48 | 4,100 | 0.90 | | 49 | 3,800 | 0.84 | | 50 | 4,100 | 0.92 | | 51 | 4,300 | 0.95 | | 52 | 7,200 | 1.6 | | 53 | 4,200 | 0.93 | | 54 | 20,000 | 4.4 | # TABLE 5 (Continued) # GAMMA SURFACE ACTIVITY LEVELS AND VOLUMETRIC CONCENTRATIONS SURVEY AREA G ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE GOLDEN, COLORADO | Location | FIDLER Result (cpm) | ESSAP Calculated
Concentration (nCi/g) ^b | |-------------------------------|---------------------|--| | 55 | 3,800 | 0.85 | | 56 | 4,000 | 0.90 | | 57 | 3,500 | 0.78 | | 58 | 4,100 | 0.91 | | 59 | 3,100 | 0.70 | | Average Concentration (nCi/g) | | 8.5 | ^{*}Refer to Figure 7 ^bCalculated concentration based on assumptions in Rocky Flats Calculation Number 05-RS-0002. ^cAverage consists of five measurements collected within contiguous square meter. ### REFERENCES Kaiser-Hill Company (K-H). Rocky Flats Environmental Technology Site: Building 371/374 Closure Project Decommissioning Operations Plan. Golden, Colorado; December 12, 2003. Kaiser-Hill Company. Rocky Flats Environmental Technology Site: Building 371/374 Closure Project Characterization Plan. Golden, Colorado; December 12, 2004. Kaiser-Hill Company. Final Status Survey Report Building 371 Phase IV and V (All Surfaces). Golden, Colorado; May 2, 2005a. Kaiser-Hill Company. Pre-Demolition Survey Report Building 371 Phase III Area AP Column Lines 1-12 & Column Lines T-Y Building 373 and Cooling Tower 911. Golden Colorado; April 4, 2005b Kaiser-Hill Company. Pre-Demolition Survey Report Building 371 Phase II Area AP/AF Column Lines 12-15 B371 Exterior, T376A, B376, T371K, and T371H, I, & J. Golden Colorado; February 28, 2005c Oak Ridge Institute for Science and Education (ORISE). The Independent Verification Program Plan for the U.S. Department of Energy Rocky Flats Project Office—Rocky Flats Environmental Technology Site Closure Project. Oak Ridge, Tennessee; March 12, 2004a. Oak Ridge Institute for Science and Education. Independent Verification Team Project-Specific Plan for the Building 371/374 Closure Project, Rocky Flats Environmental Technology Site. Oak Ridge, Tennessee; May 26, 2004b. Oak Ridge Institute for Science and Education. Survey Procedures Manual for the Environmental Survey and Site Assessment Program. Oak Ridge, Tennessee; September 2, 2004c. Oak Ridge Institute for Science and Education. Quality Assurance Manual for the Environmental Survey and Site Assessment Program. Oak Ridge, Tennessee; July 29, 2005a. Oak Ridge Institute for Science and Education. Letter Report—Type A Verification of the Pre-Demolition Survey Report Building 371 Phase II, Rocky Flats Environmental Technology Site Closure Project, Oak Ridge, Tennessee; March 11, 2005b. Oak Ridge Institute for Science and Education. Letter Report—Type A Verification of the Pre-Demolition Survey Report Building 371 Phase III, Rocky Flats Environmental Technology Site Closure Project, Oak Ridge, Tennessee; April 11, 2005c. U. S. Nuclear Regulatory Commission (NRC). Multi-Agency Radiation Survey and Site Assessment Manual (MARSSIM). Washington, DC; NUREG-1575; Revision 1, August 2000. # APPENDIX A MAJOR INSTRUMENTATION ## APPENDIX A # **MAJOR INSTRUMENTATION** The display of a specific product is not to be construed as an endorsement of the product or its manufacturer by the author or employer. # **SCANNING INSTRUMENT/DETECTOR COMBINATIONS** # **Gamma** Ludlum Ratemeter-Scaler Model 2221 (Ludlum Measurements, Inc., Sweetwater, TX) coupled to BICRON NaI Scintillation Detector Model G5 FIDLER (Bicron Corporation, Newburg, OH) # APPENDIX B SURVEY AND ANALYTICAL PROCEDURES #### APPENDIX B ### SURVEY AND ANALYTICAL PROCEDURES #### PROJECT HEALTH AND SAFETY A walkdown of the project area was performed to evaluate the survey areas for potential health and safety issues that may not have been identified by the site. Additionally, the proposed survey and sampling procedures were evaluated to ensure that any hazards inherent to the procedures themselves were addressed in applicable job hazard analyses (JHAs). The procedures entailed minimal potential hazards that were currently addressed in ESSAP JHAs. Personnel adhered to the site health and safety requirements. Project training requirements were met prior to entry into the survey areas. General employee radiological training for site access was completed and the IVT completed beryllium worker qualification, including on-site physical, chest x-ray, and classroom lecture. In addition, the IVT received building specific entry and safety requirements. Confirmatory survey activities were conducted in areas that were not downposted for radiation or beryllium contamination and site dosimetric considerations were applicable. ### **QUALITY ASSURANCE** ### Calibration Analytical and field survey activities were conducted in accordance with procedures from the following documents of the ESSAP: - Survey Procedures Manual (September 2004) - Laboratory Procedures Manual (June 2005) - Quality Assurance Manual (July 2005) The procedures contained in these manuals were developed to meet the requirements of Department of Energy (DOE) Order 414.1C and the U.S. Nuclear Regulatory Commission Quality Assurance Manual for the Office of Nuclear Material Safety and Safeguards and contain measures to assess processes during their performance. Quality control procedures include: - Daily instrument background and check-source measurements to confirm that equipment operation is within acceptable statistical fluctuations. - Participation in MAPEP, NRIP, and ITP Laboratory Quality Assurance Programs. - Training and certification of all individuals performing procedures. - Periodic internal and external audits. Calibration of all field and laboratory instrumentation was based on standards/sources, traceable to NIST, when such standards/sources were available. In cases where they were not available, standards of an industry recognized organization were used. Instrumentation had to be recalibrated at the site because of the effect of altitude on detection capability. The gamma calibration efficiency for the FIDLER detector was determined to ISO-7503 recommendations. A NIST traceable Am-241 calibration source (maximum gamma energy of 59.5 KeV) was used to develop the optimal instrument efficiency using a 4 π source activity. The calculated ϵ_{total} ranged between 0.08 to 0.11 depending on the detector. The calibration source emission rates were corrected for geometry when a source larger than the detector was used. #### **SURVEY PROCEDURES** ### Surface Scans Surface scans were performed by passing the detector slowly over the surface. The distance between the detectors and surface was maintained at a minimum, nominally about 1 cm. Surfaces were scanned using a low-energy photon FIDLER detector with a detector area 127 cm². Identification of elevated levels was based on increases in the audible signal from the recording and/or indicating instrument. Specific scan MDCs for the NaI scintillation detector for the radionuclide mixture in concrete were not determined as the instrument was used solely as a qualitative means to identify elevated gamma activity however, MDCs for radionuclides in the concrete would approximate those contained in NUREG-1507. # **Surface Activity Measurements** Measurements for surface activity levels were primarily performed using gas proportional detectors with portable ratemeter-scalers. Surface activity measurements were performed on upper room surfaces, some equipment, and at locations of elevated direct radiation. Gamma surface activity measurements were performed using the FIDLER detector. A Microshield TM program calculation was performed based upon calibration variables and detector attributes to determine a field action level. The result calculated a field action level of 250,000 cpm that was used to conduct additional investigation. Gamma count rates were integrated over one minute using the FIDLER. Count rates (cpm) were converted to nanocuries per gram (nCi/g) using the following equation: $$\left(\frac{cpm}{\varepsilon_T * \varepsilon_p * 127cm^2}\right) * \left(\frac{127 m^2}{W}\right) * \left(\frac{nCi}{2220dpm}\right) * 8 \frac{Pu}{Am}$$ where: $\varepsilon_T = \text{Total Efficiency} = 0.08$ ε_p = Attenuation Correction Factor for Painted Surfaces = 0.679 W = Volume * Density of Concrete = $127 \text{cm}^2 * 1 \text{ cm} * 2.35 \text{ g/cm}^3 = 298.45 \text{ g}$ Note: Volume is calculated as physical detector area x DCGL depth 8 = ratio of Pu-239 to Am-241 for 35-year old WGP The area with the highest activity identified was in Survey Area G. Surface activity measurements ranged from 3,100 to 900,000 cpm (0.69 to 200 nCi/g). Eleven of the 70 measurements in this area were biased samples. Of the 11, four locations exceeded the action level (250,000 to 900,000 cpm); thereby, requiring additional investigation. A five point measurement was performed at each location to determine whether or not the average activity over 1 m² would satisfy the guideline criteria. After averaging, the highest remaining activity was 180,000 cpm or 41 nCi/g at location B11. #### COMPARISON OF RESULTS WITH GUIDELINES Final results were compared to the 100 nCi/g concentration-based limit as averaged over 1 m² of the first centimeter (cm) of concrete depth (K-H 2004). The calculated volumetric concentrations for individual gamma surface measurements ranged from 0.14 to 200 nCi/g. Five measurement locations exceeded the 250,000 cpm field action level. At each location, five point measurements were obtained for the purpose of averaging the activity over the contiguous 1 m² areas. All final concentrations were subsequently determined to be less than the DOP surface concentration limit of 100 nCi/g. ### FOLLOW-UP ACTIONS AND CONCLUSIONS The Type A reviews of the K-H PDSRs indicated that K-H performed adequate surveys and that any contamination identified was removed to meet the guideline criteria (ORISE 2005b and c). During each ESSAP verification effort, K-H obtained comparison gamma surface measurements at each ESSAP measurement location. Furthermore, all locations were discussed and walked-down by K-H prior to ESSAP demobilizing from the site. Since K-H accompanied ESSAP during the collection of measurements, at the close of each survey effort, the ESSAP data points and K-H results were available during close-out. DOE and K-H management were presented with results and at that time any issues raised by ESSAP were addressed. K-H agreed to remediate the locations in the sub-basement that exceeded the 100 nCi/g prior to averaging.